OTIC FILE COPY AD-A186 932 (13) CHEMICAL RESEARCH, DEVELOPMENT ENGINEERING CENTER CRDEC-TR-87074 CONTAMINATION HAZARD OF SECONDARY VAPOR IN A COLLECTIVE SHELTER RESULTING FROM ENTRY/EXIT OPERATION by Amnon Birenzvige, Ph.D. RESEARCH DIRECTORATE September 1987 Aberdeen Proving Ground, Maryland 21010-5423 DISTRIBUTION STATEMOTOL A Approved for public releases; 87 11 10 064 # Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. Distribution Statement Approved for public release; distribution is unlimited. | | REPORT DOCUM | MENTATION I | PAGE | | | |--|--|------------------------------------|---------------------|--------------------|----------------------------| | 18 REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS AD-A186932 | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | | AVAILABILITY OF | | | | 2b DECLASSIFICATION / DOWNGRADING SCHEDULE | | is unlimit | or public re
ed. | elease; ai | stribution | | 4 PERFORMING ORGANIZATION REPORT NUMBE | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | ORGANIZATION RE | PORT NUMBER | R(S) | | CRDEC-TR-87074 | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | NITORING ORGAN | NIZATION | | | CRUE \$ | SMCCR-RSP-P | į | | | | | 6c. ADDRESS (City, State, and ZIP Code) | <u> </u> | 7b. ADDRESS (City | y, State, and ZIP C | iode) | | | Aberdeen Proving Ground, MD 21 | 010-5423 | | | | | | Ba. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATION N | IUMBER | | CRDEC | SMCCR-RSP-P | ļ | | | | | 8c ADDRESS (City, State, and ZIP Code) | | _ | UNDING NUMBER | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO. | TASK .
NO. | WORK UNIT
ACCESSION NO. | | Aberdeen Proving Ground, MD 21 | 010-5423 | | 1L162706 | A553 | | | 11 TITLE (Include Security Classification) Contamination Hazard of Seconda Entry/Exit Operation | ry Vapor in a C | ollective Sh | elter Resul | ting from | | | 12 PERSONAL AUTHOR(5) | | / | | | \ \ \ | | Birenzvige, Amnon, Ph.D. | / | | | | | | 13a. TYPE OF REPORT 13b. TIME CO
Technical FROM 86 | 0 01 το 86 04 | 14. DATE OF REPO | eptember | Aly) IS. PAG | E COUNT 21 | | 16 SUPPLEMENTARY NOTATION | | | | | | | 17 COSATI CODES | 18. SUBJECT TERMS (C | ontinue on reverse | if necessary and | identify by ble | ock number) | | FIELD GROUP SUB-GROUP Collective protection shelter, 15 06 03 Chemical contamination hazard | | | | | | | 10 00 03 | Entry exit pr | | | | | | A standard (Continue on review if necessary and identify by block number) A theoretical study of the effects of entry/exit procedures on the vapor hazard inside an NBC shelter was developed. The model assumes that soldiers will doff their contaminated overgarments in a vapor rich environment where some vapor can adsorb on their undergarments or skin. When the soldiers enter the air lock, some of the vapor desorbs. After a few minutes in the lock, they enter the shelter where the remaining vapor desorbs. The model calculates the time history of agent concentration in the air lock and shelter. The model can be used to evaluate design criteria for chemical shelters and operational | | | | | | | procedures for processing per | | | | / | eracional | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT MUNCLASSIFIED/UNLIMITED SAME AS RPT. DITIC USERS UNCLASSIFIED | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL TIMOTHY E. HAMPTON | | include Area Code)
1-2914 | 22c. OFFICE
SMC | SYMBOL
CR-SPS-T | | | | سيجر والبياني السمورة | | ع مسيندي | | | THE DECOMPTED OF THE PROPERTY ## **PREFACE** The work described in this report was authorized under Project No. 1L162706A553, CB Defense and General Investigation. This work was started in January 1986 and completed in April 1986. The use of trade names or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. Reproduction of this document in whole or in part is prohibited except with permission of the Commander, U.S. Army Chemical Research, Development and Engineering Center, ATTN: SMCCR-SPS-T, Aberdeen Proving Ground, Maryland 21010-5423. However, the Defense Technical Information Center and the National Technical Information Service are authorized to reproduce the document for U.S. Government purposes. This report has been approved for release to the public. the property and the property of | Access | ion For | | | | |---------------|---|------------------|--|--| | NTIS | GRA&I | | | | | DTIC 1 | AB | | | | | Unanno | Unannounced 🗀 | | | | | Justification | | | | | | Ava1 | imition,
lebilit
Avail a
Speci | y Codes
Lajor | | | Blank # CONTENTS | | | Page | |------------|--|----------| | 1. | INTRODUCTION | 7 | | 2. | THEORETICAL BACKGROUND | 7 | | 3. | RESULTS AND DISCUSSIONS | 9 | | 3.1 | Effect of Air Lock | 9 | | 3.2
3.3 | Effect of Air Lock and Shelter Size Effect of Airflow Rate into the Air Lock and Shelter | 9
10 | | 3.4 | Effect of Length of Stay in the Air Lock | 10 | | 3.5 | Effect of Personnel Processing Strategies | 10 | | 3.6 | Effect of Adsorption and Desorption Rates of Agent Vapors | 11 | | 3.7 | on Shelter (Air Lock) and Body Surfaces
Effect of Time Spent Outside | 11
12 | | 4. | CONCLUSIONS | 14 | | 5. | RECOMMENDATIONS | 14 | | | | | | | LITERATURE CITED | 21 | · | | | | 5 | | | | | | | | | | | | | | | | | | Blank # CONTAMINATION HAZARD OF SECONDARY VAPOR IN A COLLECTIVE SHELTER RESULTING FROM ENTRY/EXIT OPERATION # INTRODUCTION A collective protection shelter is defined as an enclosure that is pressurized with filtered air. The designed overpressure inside the enclosure is such that it precludes penetration of unfiltered air into the enclosure through the points of leakage. The shelter can be used as a rest and relaxation (R & R) area for the troops in a contaminated battlefield, a command, control, and communication center, or for other purposes. In all cases personnel will need to enter and exit the shelter. In a vapor-contaminated area the vapor will deposit on exposed "clean" surfaces (such as exposed skin, exposed undergarments, etc.). After entry into the shelter, the vapor can desorb and thus, potentially, create a vapor bazard inside the shelter. This effect was already recognized by the British military in their WWI doctrine, which stated that "No one may enter the protected room if it is suspected that they have been contaminated by the vapor....."1 The various branches of the armed services established doctrines for entry into NBC shelters to minimize the carry over of agent vapors into the shelter.² These procedures were generally based on "gut feeling." This report presents a theoretical study of the effect of entry/exit procedures on the vapor hazard inside an NBC shelter. The vapor concentration in the shelter was calculated for different shelter configurations and varying entry procedures. # THEORETICAL BACKGROUND A person preparing to enter a chemical shelter sheds his liquid-contaminated clothing in a vapor-rich environment. The vapor is adsorbed onto the freshly exposed surfaces (skin, undergarments). The person then enters a ventilated air lock where the adsorbed vapor can evaporate. After staying a few minutes in the air lock, the person moves into the shelter carrying with him the remainder of the vapor that is still adsorbed on his body (undergarment). This residual adsorbed vapor can then contaminate the shelter to an unacceptable level. (Figure 1 describes, schematically, the different processes that affect vapor concentration inside the shelter.) The equations that govern the behavior of agent concentrations inside an enclosure are: $$V(dC/dt) = \sum_{i} [Kb.Wb_{i} - Db.Vp.C] + [K.W - D.V.C] - [L.C]$$ (1) $$dMb_{1}dt = C^{*}Ab^{*}Db - Mb_{1}^{*}Kb$$ (2) $$dM/dt = C \cdot A \cdot D - H \cdot K$$ (3) ### where: THE TAXABLE STATES OF THE PROPERTY PROP - C = agent concentration in the enclosure - V = volume of the enclosure (m³) - F = air flow rate into the enclosure (m³/sec) - A = surface area of the enclosure (m^2) - Ab = surface area of the body $(2 m^2)$ - M = total amount of vapors adsorbed on the enclosure surfaces (arbitrary units) - D = deposition velocity of the agent onto the surfaces of the enclosure (cm/sec). Note that the deposition velocity is the flux of agent vapor into the surface per unit concentration and unit area - Db = deposition velocity of agent vapor onto the body (or worn garment) (cm/sec) - K = desorption rate constant from the surface of the enclosure (min-1). (Note that the desorption process is assumed to be a firstorder reaction in the total amount adsorbed) - Kb = desorption rate constant from the body (min-1) - t = time (seconds). Equation 1 describes the rate of change of agent concentration in the enclosure. The terms in the first bracket on the right hand side represent the contribution (source and sink) of the amount deposited on the body. The terms in the second bracket represent the contribution (source and sink) of the agent deposited on the surface of the enclosure. The last term represents loss due to ventilation. It should be emphasized here that we assume that no other mechanism of vapor penetration into the enclosure exists. Equation 2 describes the rate of change in the amount of agent deposited on the body. Equation 3 describes the rate of change in the amount of agent deposited on the enclosure walls. Equations 1 through 3 were integrated numerically using a digital computer. (Note that Equation 2 is applied to each person that enters the enclosure). The computer program allows for staggered entry into the shelter. As personnel leave the air lock and enter the shelter itself, the program tracks the amount of agent that is Carried over on their bodies. 3. RESULTS AND DISCUSSIONS The shelter dimensions for this study were as follows: surface area of shelter: \$1 m² (550 ft²) volume of shelter: \$1 m² (550 ft²) volume of shelter: \$1 m² (550 ft²) volume of air lock: \$26 m² (280 ft²) volume of air lock: \$12 m³ (430 ft³), The shelter is similar to a tactical concrete arch shelter that was upgraded to provide radiological and chemical protection. The shelter is described in more detail in an earlier report.* An example of the development, with time, of vapor concentration in the air lock and shelter is shown in Figure 2. As can be seen, a steady-state concentration inside the air lock and the shelter is received. The rese at which the steady state is recarded depends on the entry frequency, length of time personnel stay in each compartment, and adsorption/desorption constants, the data for Figure 2 were calculated for an entry every 5 minutes, a stay in the air lock and shelter is calculated for an entry every 5 minutes, a stay in the air lock of 5 minutes, and a stay of 1 hour in the shelter. For the sake of simplicity, the outside concentration is presumed to be constant and the inside concentration is presented as a fraction of the outside concentration. 3.1 Effect of Air Lock. The effect of the air lock on the concentration of the agent inside the shelter is shown in Figure 3. The steady-state concentration of a vapor in the air lock and in the shelter is shown in Table 1. Increasing the size of the air lock while maintaining the same entry procedures and the same airflow rate into the saleter will have no effect on the final concentration of septem and the shelter will have no effect on the final conc Table 1. Effect of Air Lock Size on Vapor Concentration in the Air Lock and in the Shelter | Air lock area
m ² (ft ²) | Air lock volume
m ² (f ³) | Noramlized
air lock
concentration* | Normalized
shelter
concentration* | |--|---|--|---| | 26 (280) | 12 (430) | 2.70E-3 | 6.76E-3 | | 42 (450) | 24 (850) | 2.78E-3 | G.76E-3 | | 16 (175) | 6 (220) | 2.62E-3 | 6./6E-3 | ^{*}Normal concentration is the inside concentration divided by the outside concentration. # 3.3 Effect of Airflow Rate into the Air Lock and Shelter. Figure 4 shows the effect of airflow rate into the shelter on the steady-state concentration of the agent inside the shelter. As can be seen, the steady-state agent concentration in the shelter decreases exponentially as the airflow rate into the shelter increases. Varying the airflow rate into the air lock will have similar effect on the agent concentration inside the lock, but will have only marginal effect on the final concentration of the agent in the shelter. For example, doubling the airflow rate into the air lock will cause a decrease of 0.6% in the final concentration in the shelter. # 3.4 Effect of Length of Stay in the Air Lock. The steady-state concentration of agent in the air lock and shelter are affected by the length of time that personnel stay in the air lock before moving to the shelter (Figure 5). Increasing the length of stay in the air lock results in an increase in the number of persons that are present in the air lock at one time. This, in turn, results in an increase in the steady-state concentration of agent in the air lock. However, the longer stay in the lock results in lower residual agent vapor being carried into the shelter, which results in lower steady-state concentration in the shelter itself. # 3.5 <u>Effect of Personnel Processing Strategies.</u> Different strategies can be employed in processing personnel into a collective protection system. For example, for a scenario that calls for a maximum of four persons staying in the air lock for 10 minutes, three different strategies can be employed (Table 2). Different processing strategies result in different steady-state concentrations of agent (relative to the outside constant concentration). The concentration in the air lock and shelter is greatest when entry into the protective collection system is staggered, i.e., one person processed every 2.5 minutes, and smallest when four persons are being processed simultaneously every 10 minutes. Table 2. Effect of Entry Strategy on Agent Concentration in the Air Lock and Shelter of a Collective Protection System | Frequency of entry (minutes) | No. of persons
entering | Normalized
air lock
concentration* | Normalized
shelter
concentration* | |------------------------------|----------------------------|--|---| | 2.5 | 1 | 9.54GE-3 | 9.826E-3 | | 5.0 | 2 | 9.134E-3 | 9.588E-3 | | 10.0 | 4 | 8.271E-3 | 8.906E-3 | ^{*}Normalized concentration is the inside concentration divided by the outside concentration. # 3.6 Effect of Adsorption and Desorption Rates of Agent Vapors on Shelter (Air Lock) and Body Surfaces. Changing the deposition velocity of agent vapors onto the surfaces of the air lock and shelter has no effect on the final concentration of agent vapors in the air lock and in the shelter itself. However, the final, steady-state concentration is reached faster for a low deposition velocity (Figure 6). The effect of the desorption time constant on the final concentration in the shelter is given in Table 3. (The desorption time constant is the reciprocal of the desorption rate constant). As noted in Figure 7, it takes longer to achieve a steady state at the higher desorption time constant; in fact, at a desorption time constant of 240 minutes, a steady state had not been reached after 3 hours of simulated run time. It is possible that at a longer simulated run time (probably 12 to 24 hours) there will be no difference in the final steady-state concentrations of agent in the shelter. Note that even though the deposition velocity and desorption time constant were treated in this study as independent variables, they are related. A high deposition velocity indicates a strong affinity of the surface for the agent vapor and will result in slow desorption, i.e., a long desorption time constant. Table 3. Effect of Description Time Constant From Shelter Surfaces on the Final Agent Vapor Concentration in the Air Lock and Shelter | Normalized
concentration
in air lock* | Normalized
concentration
in shelter* | |---|---| | 2.70E-3 | 6.76E-3 | | 2.70E-3 | 6.76E-3 | | 2.69E-3 | 6.68E-3 | | 2.64E-3 | 6.32E-3 | | 2.50E-3 | 5.76E-3 | | | concentration
in air lock* 2.70E-3 2.70E-3 2.69E-3 2.64E-3 | *Normalized concentration is the inside concentration divided by the outside concentration. The effect of the affinity of the vapor for the body surfaces is shown in Tables 4 and 5. As can be seen, the final steady-state concentration in the air lock and shelter increases with increasing deposition velocity of the vapor on the body surfaces. The effect of the desorption time constant of the vapor from body surfaces is not that clear (Table 5 and Figure 8). It appears that the steady-state concentration is low at high and low desorption time constants and is higher for intermediate values. The explanation for this behavior is that at a very fast desorption rate, more vapor will evaporate from the body while the person is in the air lock. Thus total agent carried into the shelter will be lower, hence the low steady-state concentration in the shelter. On the other hand, when the evaporation rate is low enough, the vapor is removed from the shelter as it is evaporating, again resulting in a low concentration. # 3.7 <u>Effect of Time Spent Outside</u>. As expected, the vapor concentration in the air lock and shelter increases as the length of time the body surfaces are exposed to the high vapor concentration outside increases (Table 6). The longer stay outside results in a larger amount of vapor being carried into the air lock and shelter. Table 4. Calculated Agent Concentration in the Air Lock and Shelter at Dirferent Vapor Deposition Velocities on Body Surfaces | Deposition velocity (cm/sec) | Normalized
concentration
in air lock* | Normalized
concentration
in shelter* | |------------------------------|---|--| | 0.1 | 2.70E-3 | 6.76E-3 | | 0.01 | 2.74E-4 | 7.08E-4 | | 0.001 | 2.74E-5 | 7.11E-5 | section describe the section of Table 5. Effect of Description Time Constant from Body Surfaces on the Final Agent Vapor Concentrations in the Air Lock and Shelter | Desorption time
constant
(min) | Normalized
concentration
in air lock* | Normalized concentration in shelter* | |--------------------------------------|---|--------------------------------------| | 15 | 4.24E-3 | 4.91E~3 | | 30 | 2.70E-3 | 6.76E-3 | | 60 | 1.53E-3 | 6.85E-3 | | 120 | 8.15E-4 | 5.25E-3 | ^{*}Normalized concentration is the inside concentration divided by the outside concentration. ^{*}Normalized concentration is the inside concentration divided by the outside concentration. Table 6. The Effect of Length of Exposure Outside on the Vapor Concentrations in the Air Lock and Shelter | Time spent
cutside
(min) | Normalized
concentration
in air lock* | Normalized concentration in shelter* | |--------------------------------|---|--------------------------------------| | 2.5 | 1.35E-3 | 3.30E-3 | | 5 | 2.70E-3 | 6.76E-3 | | 10 | 5.40E-3 | 1.35E-2 | ^{*}Normalized concentration is the inside concentration divided by the outside concentration. # 4. CONCLUSIONS The model calculation confirms that evaporation of chemical agent vapor from contaminated personnel can present a hazard in a collective protection shelter. The factors that control the final steady-state concentration of the vapor inside the shelter are: - Presence or absence of an air lock - Affinity of the agent vapor for different surfaces, i.e., the body (or undergarment) and shelter surfaces - The flow rate of purified air into the shelter - Length of time personnel stay in the air lock before moving into the shelter - Processing strategy - Length of time personnel stay outside exposed to high vapor concentration before entering the air lock. ### RECOMMENDATIONS IN STREETING TO SERVING CONTRACTOR OF THE PROPERTY OF THE PROPERTY OF THE PARTY hazard to personnel inside a chemical collective protection shelter can be reduced substantially by proper application of materials and development of correct entry procedures. We make the following recommendations: - Develop an undergarment that will have low affinity for the vapor of chemical warfare agents. - b. Include an air lock for any chemical shelter. - c. Increase the total airflow into the shelter. The increased airflow rate will require larger filter/blower units with increased power consumption. This increase in the logistics burden must be taken into account by the combat planner. - d. Develop an entry procedure that will reduce the shelter contamination hazards, i.e.: - Minimize the time personnel stay in a vapor-rich environment - Maximize the time personnel stay in the air lock before entering the shelter itself - Process personnel in a batch mode. <u>yezeny birrykannarokoanakerekseny</u> K e. The model that is discussed in this report needs to be validated. Care must be exercised in the design and execution of the experimental program to prevent vapor penetration into the shelter through other mechanisms. ቆጚ ሄሚ ዘሚ ዘሚ እንዲያ የሚያስር እንዲያ የሚያስር እንዲያስር የሚያስር እንዲያስር Blank THE RESIDENCE OF THE PROPERTY Figure 1. Factors Affecting Vapor Concentration in a Chemical Shelter For explanation of the different factors see text. Figure 2. Example of Agent Concentration Development in the Air Lock and Shelter Figure 3. Effect of Air Lock on Agent Concentration Inside a Collective Protection Shelter Figure 4. Vapor Concentration Inside a Shelter at Different Airflow Rates MOSSOCIANI, MOSSOCIANI, PRANCESSIA, MARKET ለፈለጋላፈለፈነትያትያን እና ተፈለጋትያዊ የሚያለጋትያ ለአስፈትር የለይነት ያለፈት ያለት የሚያለፈት የሚያለያ የሚያለፈት የሚያለፈት የሚያለፈት የሚያለፈት የሚያለፈት የሚያለፈት Figure 5. Concentration of Vapor in an Air Lock and Shelter Figure 6. Effect of Deposition Velocity in Shelter Figure 7. Effect of Desorption Rate from the Shelter Walls Control Sections of Sections of Sections Section Sect Figure 8. Effect of Desorption Rate from the Body ### LITERATURE CITED - 1. Blewett, William. CRDEC-SP-85004. Entry/Exit. Introduction and Background. p 10 In Proceedings of the Third Colloquium on Entry/Exit of NBC Collective Protection Systems. Coordinated by Gary A. Stickel. March 1985. UNCLASSIFIED Report. AD B092 159L. - 2. Hooks, Barry. U.S. Army Doctrine for Entry/Exit and PDS. p 90 In Proceedings of the Third Colloquium on Entry/Exit of NBC Collective Protective Systems. Coordinated by Gary A. Stickel. March 1985. UNCLASSIFIED Report. AD B092 159L. - 3. Harrah, David. Doffing Procedures for Army Aviators. p 95 In Proceedings of the Third Colloquium on Entry/Exit of NBC Collective Protection Systems. Coordinated by Gary A. Stickel. March 1985. UNCLASSIFIED Report. AD B092 159L. - 4. Birenzvige, Amnon, and Schumchyk, Michael. CRDEC-TR-87022. On the Survivability of Chemical Posture of Two Subterranean Shelters Following A Simulated, High-Yield, Nuclear Blast (Operation Minor Scale). March 1987. UNCLASSIFIED Report.